Panel: Game Changing Technologies for Cybersecurity Training and Awareness Moderated by: Brenda Oldfield Vice President of Cybersecurity Education Cypherpath LLC # Learning evolution # Digital Natives & # **Changing Learning Styles** - Social Users - Mobile Users - Instant-on Users - Constant connection to vast learning content - Immersed in multi-sensory media Harvest anytime – anywhere learning for cyber awareness # Gaming Landscape . . . # Today - 63 million active users each month spend an average of 15 minutes a day in a game - Gamification market estimated at ~\$100 million in 2011 ### **Future** - By 2015, 51% of learning will take place via games - By 2016, gamification market will be \$2.8 billion million people harvest their crops on FarmVille every day. million play an average of 45 hours a week of games. As a planet, we spend 3 billion hours a week playing video and computer games. #### **Trivia Questions** - Who are social gamers: male or female? - What would you guess the average age of the social gamer? ## Dr. Paulette Robinson # I'm a Game Changer . . . - I facilitate instructional use of technology for the iCollege - I review emerging technologies for inclusion in the innovations and simulations lab - I lead the Federal Consortium for Virtual Worlds (>2,500 from government, academia and industry) - I create new mixed-reality learning environments (CiCenter) The definition of insanity is doing the same thing over and over and different results. Albert Einstein # **Key Words** - Game structured playing, usually for enjoyment - Gamification applies mechanics of gaming to nongame activities - Serious Game designed to solve a problem, with an explicit educational purpose - Immersive Learning extensive exposure to surroundings or conditions native or pertinent to the object of study - Virtual World interactive 3D virtual environment, in which users represented on screen as themselves or as made-up characters, interact in real time with other users - Simulation a working representation of reality - Synthetic Learning Environment a synthetic experience, as opposed to a real-world interaction with an actual device or process, created for the learner via a simulation, game, or other technology # Dr. Dan Laughlin ## I'm a Game Changer . . . - I am NASA Learning Technologies senior researcher - I am involved in cutting-edge educational tools combining NASA mission content with innovative technology and best learning practices - I am Project Lead for Moonbase Alpha, an awardwinning, free, multiplayer, online STEM inspiration game based on NASA's lunar architecture - I am co-author of the NASA eEducation Roadmap ## I'm a Game Changer . . . - I enable use of virtual worlds, distributed repositories, SCORM, O3D, and social networking via DOE's NTER platform - I connect the pockets of open source training widely across government, academia and industry - I take the cost (and long development time) out of building 'cool' stuff - Immersion - Conversion - Engagement - 1. Why should the audience consider immersive-learning games/simulations in a cybersecurity educational strategy? When do they make sense, and how should they be executed? - 2. Is there a way to think and act outside of the box for acquisition and procurement of these types of technologies? - 3. Do you recommend specific strategies for integrating new technologies into the learning process to maximize their learning potential? What new technologies hold the most promise? - 4. What do you predict the future learning environment will look like? ## **Contact Info** #### Mr. Alex Cohen Department of Energy/NTER Alex.Cohen@hq.doe.gov #### **Dr. Daniel Laughlin** NASA/Morgan State University daniel.d.laughlin@nasa.gov #### **Dr. Paulette Robinson** National Defense University/iCollege RobinsonP@ndu.edu #### **Brenda Oldfield, Moderator** Cypherpath LLC Brenda.oldfield@cypherpath.com